说课稿How Life Began on the Earth

遆乔民

	Teaching content
	Book 3 Unit4 Astronomy: the science of the stars (reading)

How Life Began on the Earth
	Type
	Reading

	Teaching object
	Senior 1

 
	
	
	teacher
	Ti

	time
	40minutes
	Edition/Version
	People’s education press

	 

 
 
 
 
Analysis  of the teaching materials
	The main topic of this unit is “Astronomy: the science of the stars”, including several other topics like: “the solar system”, “the development of life”, “gravity and space travel”. All the reading materials and different forms of exercises are based on this topic. After learning this unit, the students will know better about the space, the earth we live in, how life began on it and some problems human being faced in the future.

The text I am going to teach is the reading material of Reading, this passage is talking about how life began on earth and the development of life on it, including “the big bang” “the formation of the earth” “the importance of water” “The development of plants and animals on the earth.” “The arrival of humans and their impact(影响) on the earth.

	 
 
 
 
Teaching goals
	 
 
Language goals
	1) Enable the Ss to understand the text and talk about the science of the stars, the development of life.

2) Enable the Ss to understand the details about the passage, finishing different tasks to learn more about the text and put the order of development of life into a time line.

3) Enable the Ss to learn some new words：theory, atom, billion, globe, violent, carbon, atmosphere, fundamental, harmful, acid, multiply, oxygen, exist, prevent, dioxide

	
	 Learning ability goals
	1) Enable the Ss to learn how to talk about the beginning of life on the earth.

2) Cultivate the students’ ability to summarize the general idea by finding the topic sentence of each paragraph.

3) Retell the passage using key words.

	
	 Moral goals
	Cultivate the students’ awareness of protecting our only home – the earth.

	 

Teaching important points and difficult points
	 Important points
	1) Talk about the beginning of life on the earth.

2) Discuss the order of development of life.

	
	Difficult points
	1) Understand the beginning of life on the earth.

2) Discuss the questions:

a. Whether life will continue on the earth for millions of years to come will depend on whether this problem can be solved?

b. What will our future be if the earth may become too hot for the lives on it?

	 
Teaching Approach
	 

整体教学法（？）
任务型语言教学法(Task-based Language Teaching)
a. Skimming and scanning.

b. Asking-and-answering activity to check the Ss’ understanding of the text.

c. Individual, pair or group work to finish each task.

d. Discussion.

 

	  Teaching aids
	A computer and a projector.

	Teaching Procedures

	Time
	Procedures
	The activity of the teacher and the students
	design purpose

	Before class
	Preparation
	Show the students a short video about “the big bang theory”
	Warm the class

	5
minutes
	Step Ipresentation & warming up
	T：Show the students a short video about God created everything.

Ask the students whether they know the ancient stories about the beginning of the universe. And whether they know the scientific theory about how life began on the earth.

Students activity：look at the pictures and watch the video, prepare themselves for today’s topic。
	Lead the students into today’s topic by small talks, pictures and video.

	3
minutes
	    Step II   
Fast reading
	 T: Help the Ss to find topic sentences quickly, and know what the paragraphs are mainly about from these sentences

Students activity：Read the text quickly and find the topic sentences and the main ideas.
	Generalize the main idea of each paragraph by finding the topic sentences when skimming the text quickly, and from these main ideas know what the text is about.

	7minutes
	Step Ⅲ
Detailed reading
	T: Read the passage paragraph by paragraph to know more details.

Paragraph 1  Fill in the blanks. (Check answers and explain “atom”)

Paragraph 2 Fill in the flow chart. (Check answers and explain “globe” “vapour” “atmosphere”) Then the whole class retells the formation of the earth together using the chart.

Paragraph 3 Answer one question: Why is water fundamental to the development of life?

 (Check answers and explain “dissolve” “harmful”)

Paragraph 4 Read it and put these pictures into correct order, ask the students to pay attention to the time indicators such as at the beginning, then, later, the following etc.   (Students use numbers the pictures on the handout.)

Watch a short video about paragraph 4, and read after the video.

Paragraph 5 Find out what does “this problem” refers to in the last sentence?

Check the answer and explain prevent …from…

Students activity：Read the text carefully to know more about it, and solve some detailed questions.
	 Understand the text in details by different forms of activities .Different reading strategies are used when reading different paragraphs.  

	 
 
15
minutes
	 
 
Step Ⅳ
Group discussion
 
	T: Assign two different tasks to the Ss

Group 1: think of something we can do to make the earth a better place

Group 2: Retell the text about how life began on the earth, according to your hand out.

Students activity：Discuss the questions

 
	 

	 
2minutes
	Step Ⅳ
 Sum up &
homework
	T:  Summary.

 
	 

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 


